Third Grade Science Design Brief # Exploring Animal Environments forest - desert - grassland - rainforest - marshland - swamp - pond - river - ocean - stream Background: In our studies of science, we have been investigating various water and dry-land environments to help us understand how these environments can support a diversity of plants and animals while sharing limited resources. You will use your research to complete the challenge below. **Design Challenge:** Work with classmates who have researched the same environment. Choose a mammal, reptile, bird, amphibian, fish, or insect that lives there. Design and build a model of the animal. Make sure that we can identify the animal by looking at it and that a part of it can move without your hands touching the animal. You must provide a scenic background for your animal that represents the environment in which it lives. #### Criteria: Your animal must - be identifiable by looking at it - be the appropriate size for the background - have at least one part that can move repeatedly without you touching the animal's body. #### Your background must - be no smaller than 12" by 24" and no larger than 24" by 36" when flat - stand by itself behind your animal. All of your work must be colorful and neat. Materials: You may select from the items below. - cardboard - construction paper - poster board - balloons - cardboard tubes - paper clips - styrofoam - straws - paper fasteners - 1 yard of tape - egg cartons - craft sticks - general art supplies - newspaper - 1 yard of string - magnets syringes plastic tubing Targeted Standard of Learning: Supporting Standards of Learning: Science 3.6 Science 3.1, 3.2, 3.4, 3.10 Mathematics 3.14 English 3.1, 3.2, 3.3, 3.4, 3.6, 3.7 Targeted Standard for Technological Literacy: Supporting Standards for Technological Literacy: 8, 10, 11 # Exploring Animal Environments #### Targeted Standard of Learning: Science 3.6 • The student will investigate and understand that environments support a diversity of plants and animals that share limited resources. #### Targeted Standard for Technological Literacy: Standard 9 • Students will develop an understanding of engineering design. | Prior | Materials & | Safety | Class | Materials | Time | | | |---|--|---|--|--|---|--|------------| | Knowledge & Skill | Preparation | Issues | Management Provided | | Issues Management | | Management | | Some under-standing of targeted Science Standard of Learning 3.6 Completed KWL research Some under-standing of the design process Exposure to simple mechanisms Exposure to pneumatic systems | Check Design Brief for recommended materials. Teacher may substitute materials. | Use only those syringes provided by the teacher. Supervise cutting of styrofoam. | Small group Each student keeps own Guided Portfolio. | Design Brief Guided Portfolio Rubric Assessments KWL | Session 1: Introducing Design
Brief and Portfolio (60 min.) Sessions 2 & 3: Building (45 min. each) Session 4: Sharing and evaluating (60 min.) | | | | Guided Portfolio—1 | | |--------------------|--| | Name | | # Exploring Animal Environments | Group Members: | <i></i> | | |--|---------|--| | 1. What is the problem? State the problem in your own words. | | | | | | | | | | | | | | | Targeted Standard of Learning: Science 3.6 Supporting Standards of Learning: Science 3.1, 3.2, 3.4, 3.10 Mathematics 3.14 English 3.1, 3.2, 3.3, 3.4, 3.6, 3.7 Targeted Standard for Technological Literacy: 9 Supporting Standards for Technological Literacy: 8, 10, 11 | Guided Portfolio—2 | | |--------------------|--| | Name | | ### 2. Brainstorm solutions. Draw or describe some possible solutions. | Guided Portfolio—3
Name | | |--|--| | 3. Create the solution you think is best. Keep notes below about the problems you have and how you solve them. | YES NO ### 4. Test your solution. | Is your animal the appropriate size for the background? | YES | NO | |--|-----|----| | Is your animal identifiable by looking at it? | YES | NO | | Does your animal have at least one part that can move repeatedly
without your hands touching the animal? | YES | NO | | Is the background no smaller than 12" by 24" and no larger
than 24" by 36" when flat? | YES | NO | | • Can the background stand by itself behind your animal? | YES | NO | | Guided Portfolio—5 Name | | | | |---|--|--|--| | 5. Evaluate your solution. | | | | | | | | | | Was it the best solution? Would one of your other ideas have been better? Why or why not? | | | | | | | | | | | | | | | What would you have done differently? | | | | | | | | | | | | | | | Could you add to it to make it better? What would you add to it? | | | | | | | | | | | | | | Attach a photograph of your final project here. If you do not have a photograph, draw a picture of your final project. How would you make your project better? Draw a picture showing how it would look after you have made changes to it. # KWL: Exploring Animal Environments | What we <u>K</u> now. | What we <u>W</u> ant to know. | What we <u>L</u> earned. | |-----------------------|---|--------------------------| | | Sample Questions | | | | Where can this environment be found? | | | | What kind of animals live there? | | | | What kind of plants grow there? | | | | What is the climate? | | | | Note: The teacher should make sure that all required information is listed in question form on the "W" (what we want to learn) section of the KWL. Use your <i>Virginia SOL Teacher Resource Guide</i> to check what knowledge, skills, and processes are considered essential for the targeted Standard of Learning. | | | | | | Targeted Standard of Learning: Supporting Standards of Learning: Science 3.6 Science 3.1, 3.2, 3.4, 3.10 Mathematics 3.14 English 3.1, 3.2, 3.3, 3.4, 3.6, 3.7 Targeted Standard for Technological Literacy: 9 Supporting Standards for Technological Literacy: 8, 10, 11, ## Rubric for *Exploring Animal Environments* | Name | _ | Date | | | |------|---|------|-----|--| | | | | T . | | | Į, | | |----|--| | Design Brief Rubric | no
evidence
O | limited understanding | some understanding
with room for
improvement
2 | good understanding
with room for
improvement
3 | substantial
understanding
4 | |--|---------------------|-----------------------|---|---|-----------------------------------| | The student restated the problem in his/her own words. | | | | | | | The student brainstormed more than one idea. | | | | | | | The student created and labeled a sketch to use as a "blueprint." | | | | | | | The student included notes about problems that occurred and their solutions. | | | | | | | The student tested the animal to make sure | | | | | | | it was identifiable | | | | | | | it was an appropriate size for the background | | | | | | | it had at least one part that can move without touching the animal's body | | | | | | | its moveable part could move eight times without breaking | | | | | | | it was colorful and neat. | | | | | | | The student created a background that | | | | | | | was the appropriate size | | | | | | | could stand by itself | | | | | | | was colorful and neat. | | | | | | | The student evaluated how he/she could make it better next | | | | | | | time. | | | | | | ## Rubric for *Exploring Animal Environments* | Name | Date | |------|------| | | | | | Oral Communication Rubric | no
evidence
O | limited
understanding
1 | some understanding
with room for
improvement
2 | good understanding
with room for
improvement
3 | substantial
understanding
4 | |-----|--|---------------------|-------------------------------|---|---|-----------------------------------| | 3.1 | The student will use effective communication skills in group activities. | | | | | | | | a) Listen attentively by making eye contact, facing the
speaker, asking questions, and summarizing what is said. | | | | | | | | b) Ask and respond to questions from teachers and other
group members. | | | | | | | | c) Explain what has been learned. | | | | | | | 3.2 | The student will present brief oral reports. | | | | | | | | a) Speak clearly. | | | | | | | | b) Use appropriate volume and pitch. | | | | | | | | c) Speak at an understandable rate. | | | | | | | | d) Organize ideas sequentially or around major points of
information. | | | | | | | | e) Use grammatically correct language and specific
vocabulary to communicate ideas. | | | | | | #### Standards of Learning #### English (2002) #### Oral Language - 3.1 The student will use effective communication skills in group activities. - a) Listen attentively by making eye contact, facing the speaker, asking questions, and summarizing what is said. - b) Ask and respond to questions from teachers and other group members. - c) Explain what has been learned. - 3.2 The student will present brief oral reports. - a) Speak clearly. - b) Use appropriate volume and pitch. - c) Speak at an understandable rate. - d) Organize ideas sequentially or around major points of information. - e) Use clear grammatically correct language and specific vocabulary to communicate ideas. #### Reading - 3.3 The student will apply word-analysis skills when reading. - a) Use knowledge of all vowel patterns. - b) Use knowledge of homophones. - c) Decode regular multisyllabic words. - 3.4 The student will use strategies to read a variety of fiction and nonfiction materials. - a) Preview and use text formats. - b) Set a purpose for reading. - c) Apply meaning clues, language structure, and phonetic strategies. - d) Use context to clarify meaning of unfamiliar words. - e) Read fiction and nonfiction fluently and accurately. - f) Reread and self-correct when necessary. - 3.6 The student will continue to read and demonstrate comprehension of nonfiction. - a) Identify the author's purpose. - b) Make connections between previous experiences and reading selections. - c) Ask and answer questions about what is read. - d) Draw conclusions. - e) Organize information and events logically. - f) Summarize major points found in nonfiction materials - g) Identify the characteristics of biographies and autobiographies. - h) Compare and contrast the lives of two persons as described in biographies and/or autobiographies. #### English (2002) continued #### Reading - 3.7 The student will demonstrate comprehension of information from a variety of print resources. - a) Use dictionary, glossary, thesaurus, encyclopedia and other reference books, including online reference materials. - b) Use available technology. #### Science (2003) #### Scientific Investigation, Reasoning, and Logic - 3.1 The student will plan and conduct investigations in which - a) predictions and observations are made; - b) objects with similar characteristics are classified into at least two sets and two subsets; - c) questions are developed to formulate hypotheses; - d) volume is measured to the nearest milliliter and liter; - e) length is measured to the nearest centimeter; - f) mass is measured to the nearest gram; - g) data are gathered, charted, and graphed (line plot, picture graph, and bar graph); - h) temperature is measured to the nearest degree Celsius; - i) time is measured to the nearest minute: - j) inferences are made and conclusions are drawn; and - k) natural events are sequenced chronologically. #### Force, Motion, and Energy - 3.2 The student will investigate and understand simple machines and their uses. Key concepts include - a) types of simple machines (lever, screw, pulley, wheel and axle, inclined plane, and wedge); - b) how simple machines function; - c) compound machines (scissors, wheelbarrow, and bicycle); and - c) examples of simple and compound machines found in the school, home, and work environment. #### Life Processes - 3.4 The student will investigate and understand that behavioral and physical adaptations allow animals to respond to life needs. Key concepts include - a) methods of gathering and storing food, finding shelter, defending themselves, and rearing young; and - b) hibernation, migration, camouflage, mimicry, instinct, and learned behavior. #### Living Systems - 3.6 The student will investigate and understand that environments support a diversity of plants and animals that share limited resources. Key concepts include - a) water-related environments (pond, marshland, swamp, stream, river, and ocean environments); - b) dry-land environments (desert, grassland, rainforest, and forest environments); and - c) population and community. #### Science (2003) continued #### Resources - 3.10 The student will investigate and understand that natural events and human influences can affect the survival of species. Key concepts include - a) the interdependency of plants and animals; - b) human effects on the quality of air, water, and habitat; - c) the effects of fire, flood, disease, and erosion on organisms; and - d) conservation and resource renewal. #### Mathematics (2001) #### Measurement - 3.14 The student will estimate and then use actual measuring devices with metric and U.S. Customary units to measure - a) length-inches, feet, yards, centimeters, and meters; - b) liquid volume-cups, pints, quarts, gallons, and liters; and - c) weight/mass-ounces, pounds, grams, and kilograms. ### Standards for Technological Literacy - Standard 8: Students will develop an understanding of the attributes of design. - Standard 9: Students will develop an understanding of engineering design. - Standard 10: Students will develop an understanding of the role of troubleshooting, research and development, invention and innovation, and - experimentation in problem solving. - Standard 11: Students will develop the abilities to apply the design process.